

[forthcoming in Sources of Anglo-Saxon Literary Culture. Volume 5: Julius Caesar to Pseudo-Cyril of
Alexandria, ed. Thomas N. Hall (Kalamazoo: Medieval Institute Publications)]

JOHN CHRYSOSTOM: DACL 7/2.2184–86; DHGE 26.1408–15; DIP 4.1253–55; DMA
7.122–23; DS 8.331–55; DTC 8/1.659–90; EEC 1.440–42; LMA 5/3.563–64; LTK 5.1018–21;
NCE 7.945–49; ODCC pp 345–46; Pat. 3.424–82; RAC 18.426–503; RE 9/2.1811–28; TRE
17.118–27.

 Born at Antioch in the Roman province of Syria about A.D. 348, John Chrysostom studied
rhetoric as a youth under Libanios and theology under Diodore of Tarsus before leaving
Antioch to take up residence in the nearby mountains, where he pursued a life of strict ascetic
discipline under the guidance of an elderly Syrian hermit. For two years he lived in a cave
alone, standing day and night while meditating on Scripture, until his compromised health
forced him to return to Antioch, where he was ordained deacon in 381 and presbyter in 386.
From 386 until 397 his primary duty as presbyter was to preach several times a week, most
often at Antioch’s cathedral, the Golden Church, and it was during this period that he first
gained notoriety for his eloquent preaching, a skill that later earned him the cognomen
Chrysostomos (‘golden mouth’). In 397, when Bishop Nectarius of Constantinople died, John
emerged as a candidate for succession, and he was consecrated bishop in 398. His tenure as
bishop of Constantinople from 398 to 404 was plagued by political scandals and quarrels with
the Empress Eudoxia that turned many at court and in the church against him, and he was
deposed in 403 at the Synod of the Oak on twenty-nine falsified charges contrived by his
enemies. The Emperor Arkadios banished John, then recalled him the very next day when he
realized the extent of popular support for John. After another public skirmish with Eudoxia,
however, John was banished a second time, and he died in 407 while in exile. Today he is
remembered as one of the Fathers of the Eastern Church and one of the greatest preachers of
all time. The best modern biography in English is by J. N. D. Kelly (1995).
 Chrysostom was a legendarily prolific author whose surviving works include five biblical
commentaries, sixteen treatises, 245 letters, and over 900 sermons, all written between 378
and 406. Many of the sermons were first drafted by stenographers who copied as he was
preaching, then were later revised by Chrysostom for publication. Some consequently survive
in two versions, one rough, the other polished. The corpus of his writings is inventoried in
CPG 4305–4495. In addition, there are over a thousand other works that are either excerpts or
redactions or translations from his authentic writings or texts falsely attributed to him (for the
latter, see below under PSEUDO-CHRYSOSTOM).
 Several of Chrysostom’s works reached the medieval West in the form of Latin
translations produced in the fifth and sixth centuries. Two sermon collections in particular are
noteworthy for their role in transmitting these texts to early medieval England. The first is a
collection of thirty-eight Latin sermons that were already circulating under Chrysostom’s
name by the early 420s, when AUGUSTINE quoted from three of them in his CONTRA
IULIANUM I.vi.22, 26 and II.vi.17 (PL 44.655, 658, and 685), composed in 421. This
collection of thirty-eight Latin sermons is best known today from a seminal study by André
Wilmart (1918), who identified twenty-five manuscripts of the complete collection plus
twenty-two manuscripts containing only parts; among the latter is Paris, Bibliothèque
Nationale de France lat. 1771, fols 1–30, a ninth-century manuscript written in “écriture
anglo-saxonne” that contains seven of these sermons (Wilmart 1918 p 306 note 2). Bouhot

2

(1989 p 33) suggests the collection was assembled in Africa between 410 and 421. The
Wilmart collection has since been studied in greater detail by Wolfgang Wenk (1988), who
critically edits five of the sermons and who distinguishes within the collection fourteen
authentic Chrysostom sermons in Latin translation, four spuria, four dubia, six anonymous
translations of Greek sermons having nothing to do with Chrysostom, and nine original Latin
compositions, as well as four additional Latin translations of genuine Chrysostom works that
sometimes appear as addenda to the collection. At least three genuine Chrysostom works in
Latin translation that circulated as addenda to this collection (De reparatione lapsi, De
compunctione cordis 1 ad Demetrium, and De compunctione cordis 2 ad Stelechium) and
three Latin Pseudo-Chrysostom texts from this collection (Sermo Wilmart 6, De ascensione
Heliae; Sermo Wilmart 19, De muliere Chananaea; and Sermo Wilmart 33, De patre et
duobus filiis) were known to Anglo-Saxon readers.
 The second sermon collection that played an important role in transmitting works by
Chrysostom to medieval England is the eighth-century HOMILIARIUM of PAUL THE
DEACON, which included sixteen Latin sermons by or attributed to Chrysostom (Wiegand
1897 p 81; Wilmart 1918 p 305).
 The Latin versions of Chrysostom’s writings that were known to the medieval West are
most thoroughly and reliably surveyed by Altaner (1967), Bouhot (1989), and Voicu (1993).
Siegmund (1949 pp 91–101) identifies about 170 medieval manuscripts containing Latin
translations of Chrysostom’s works.

De reparatione lapsi [CHRYSOST.LAT.Rep.lap.]: KVS CHRY lap and V,999; cf. CPG
4305.
 ed.: SChr 117.257–322.

MSS 1. Oxford, Bodleian Library, Bodley 516 (SC 2570): HG 581.
 2. Düsseldorf, Landes- und Stadtbibliothek K 1: B 215 + K 2: C 118 + K 15: 009 + K 19:

Z 8/8 + M. Th.u.Sch.29a (Ink.) Bd. 4 (pastedowns): CLA 8.1187; HG 819.
Lists – Refs none.

 Chrysostom wrote two works in defense of the ascetic life that traveled as a pair in early
manuscripts and that were long thought to be closely related, perhaps even parts of a single
work, although recent scholarship reveals them to be two quite separate texts written for
different recipients at least fifteen years apart. Both are listed in CPG 4305 under a single
title, Ad Theodorum lapsum, since the first is a letter addressed to Chrysostom’s friend
Theodore, a fellow ascetic who later became bishop of Mopsuestia; the second is so similar in
subject matter that it was long assumed to be directed to Theodore as well, even though
Theodore’s name appears nowhere in it. Current thinking now distinguishes the shorter and
earlier epistle, Ad Theodorum lapsum 2, from the longer and later treatise known
(unfortunately) as Ad Theodorum lapsum 1. The former was written as early as 367, when
Chrysostom was in his early twenties (SChr 117.10 note 2), and was prompted by Theodore’s
decision to abandon his ascetic vocation, get married, and take charge of family affairs.
Chrysostom uses this occasion to produce an eloquent and impassioned exhortation to
embrace the ascetic ideal which evidently had its effect since Theodore took his friend’s
advice and renewed his commitment to the religious life. The latter work is a much longer

3

treatise addressed to an unnamed lapsed Christian, urging him to flee despair, repent, and
return to his former life of virtue. It is thought by Carter (1962 p 99) to have been written
shortly after 387.
 Both texts were translated into Latin at an early date, presumably by Anianus of Celeda in
the first quarter of the fifth century (Dumortier 1966a p 178, 1966b p 31). Both were known
in this form to ISIDORE OF SEVILLE, who refers to them by name in his DE VIRIS
ILLUSTRIBUS XIX (PL 83.1093–94), written between 615 and 618. They circulated together
with three other Latin Chrysostom texts concerned with aspects of ascetic discipline — Quod
nemo laeditur (CPG 4400), De compunctione cordis 1 ad Demetrium, and De compunctione
cordis 2 ad Stelechium (see the next two entries below) — which traveled as a set of
appendices to the collection of thirty-eight Latin sermons by and attributed to Chrysostom
first analyzed in detail by Wilmart (see Altaner 1967 pp 430–31; Voicu 1993 pp 411–12). For
details on the manuscript transmission, see Wilmart (1918), Siegmund (1949 pp 93–96, 98–
100), and Dumortier (1966a, 1966b pp 30–34, 40–42).
 The Düsseldorf fragments are the earliest witness to the knowledge of either text in
Anglo-Saxon England. They preserve enough of the text of the De reparatione lapsi to show
that a complete copy was available in Northumbria in the mid-eighth century (CLA 8.1187;
Zechiel-Eckes 2002 pp 197–98). Since the letter and treatise often traveled together, it is
possible but by no means certain that the once-complete manuscript from which the
Düsseldorf fragments derive originally contained both texts. The Oxford manuscript
originated in Italy or France in the ninth century and passed through Brittany or Wales before
arriving in Salisbury by the eleventh century (see Webber 1992 p 79); it contains an excerpt
that corresponds roughly to sections 5.5–6, 19–21, 27–30, 34–39; 6.8–18, 28–47; and 7.30–46
in Dumortier’s edition (SChr 117.266–72), but with substantial omissions and additions.
 The Greek original of the shorter and earlier letter Ad Theodorum lapsum 2 is edited with
a French translation by Dumortier (SChr 117.46–79) and is separately printed in PG 47.309–
16. An English translation by W. R. W. Stephens appears in Schaff (1886–90 9.111–16). The
Latin translation believed to be by Anianus (KVS CHRY V,999; inc. “Si fletus posset”) is
edited from four manuscripts by Dumortier under the title Epistola ad Theodorum monachum
(SChr 117.241–56). This Latin epistle is also known as Sermo Wilmart 30, ad Theodorum
monachum, since it circulated as part of the corpus of thirty-eight Latin sermons by and
attributed to Chrysostom (see Wilmart 1918 p 321 and Wenk 1988 p 12). There is at present,
however, no evidence that either Greek or Latin version of this work was known in Anglo-
Saxon England.
 The Greek original of the longer and later treatise Ad Theodorum lapsum 1 is edited and
translated by Dumortier (SChr 117.80–219) and is printed in PG 47.277–308. An English
translation by Stephens appears in Schaff (1886–90 9.91–111). The Latin translation (inc.
“Quis dabit capiti meo”) is edited from nine manuscripts by Dumortier as De reparatione
lapsi (SChr 117.257–322). This Latin translation is also known as Sermo Wilmart 42, De
reparatione lapsi, since it circulated as an addendum to the corpus of thirty-eight Latin
sermons by and attributed to Chrysostom analyzed by Wilmart (1918 pp 326–27). This
treatise, by the way, contains a remarkable example of the ubi sunt rhetorical topos paired
with a sobering injunction to visit the grave of wealthy men and behold their ashes (at SChr
117.278–79 lines 17–43) which closely resembles a passage in Blickling Homily 8 (HomU 19,
B3.4.19; ed. Morris, EETS OS 58, 63, 73.99–101), which depends, however, not on
Chrysostom but on a version of PSEUDO-AUGUSTINE, SERMO 58 AD FRATRES IN
EREMO. The ubi sunt passage in Chrysostom’s De reparatione lapsi, which may be regarded

4

as something of a textual cousin to the passage in Sermo 58 ad fratres in eremo, is briefly
noted by Liborio (1960 pp 152–53) in her study of the early history of the ubi sunt topos, but
its precise relationship to other instances of the topos in medieval Latin literature has not yet
been carefully explored (my thanks to Claudia Di Sciacca for referring me to Liborio’s essay
and for enlightening me on the complex genealogy of the ubi sunt topos).

De compunctione cordis 1 ad Demetrium [CHRYSOST.LAT.Comp.cord.]: CPG 4308;
KVS CHRY cor.
 ed.: Schmitz 1883 pp 1–20.

MSS Düsseldorf, Landes- und Stadtbibliothek K 1: B 215 + K 2: C 118 + K 15: 009 + K 19:

Z 8/8 + M. Th.u.Sch.29a (Ink.) Bd. 4 (pastedowns): CLA 8.1187; HG 819.
Lists – Refs none.

 Two friends of Chrysostom, Demetrius and Stelechius, asked for instruction on the
practice of compunction, and the result was a treatise De compunctione cordis in two books,
the first addressed to Demetrius, the second to Stelechius. The work is a primer on ascetic
contemplation, advising its readers on how to purge vice, retreat from the material world, find
absolute tranquility, and journey beyond the third heaven to arrive at a first-hand encounter
with Christ. It is dated by Schmitz (1883 p v) to around 375 or 376, when Chrysostom was in
his early ascetic phase. Auf der Maur (1959 p 55) places it in 377. Kelly (1995 p 28 note 17)
suggests it was written in 381 or 382, shortly after Chrysostom returned to Antioch and
initiated his diaconate. A Latin translation of the entire two-part treatise, possibly by Anianus
of Celeda (Baur 1907b p 64), traveled as an addendum to the collection of thirty-eight Latin
Chrysostom sermons described by Wilmart (1918 p 325; see the previous entry). Siegmund
(1949 pp 93–96, 98–99) notes twenty-two manuscripts; Baur (1907b p 65) claims to have
come across forty but does not identify them.
 The Düsseldorf fragments as reconstructed by Zechiel-Eches (2002) preserve enough of
the text to show that the manuscript probably originally contained the entire two-part treatise,
in which case the work as a whole was known in Northumbria by the mid-eighth century.
 The Greek original of this first part of the treatise is printed in PG 47.393–410. The Latin
translation has the incipit “Cum te intueor, beate Demetri.” At least a portion of this work
seems to have been known to CAESARIUS OF ARLES: compare De compunctione cordis 1
(ed. Schmitz 1883 p 5 lines 21–22, “At nos pugnas . . . accedimus ad altare”) with Caesarius,
Sermo 219 (CCSL 104.869 lines 26–28).

De compunctione cordis 2 ad Stelechium [CHRYSOST.LAT.Comp.cord.]: CPG 4309; KVS
CHRY cor.
 ed.: Schmitz 1883 pp 21–31.

MSS Düsseldorf, Landes- und Stadtbibliothek K 1: B 215 + K 2: C 118 + K 15: 009 + K 19:

Z 8/8 + M. Th.u.Sch.29a (Ink.) Bd. 4 (pastedowns): CLA 8.1187; HG 819.
Lists – Refs none.

5

 Like the first book of Chrysostom’s treatise on compunction (see the previous entry), the
second book addressed to Stelechius was at some point translated into Latin (inc. “Et
quomodo potest fieri”) and circulated as an addendum to the collection of thirty-eight Latin
sermons by and attributed to Chrysostom studied by Wilmart (1918 pp 325–26). The
Düsseldorf fragments preserve enough of the text to indicate that the entire second book was
known in eighth-century Northumbria. The Greek original of this second part of the treatise is
printed in PG 47.411–22.

De sacerdotio [CHRYSOST.LAT.Sacerdot.]: CPG 4316; KVS CHRY sac.
 ed.: Zell 1472.

MSS none.
Lists ML 13.18 (Peterborough).
A-S Vers – Refs none.

 Early in his career Chrysostom wrote a lengthy dialogue on the priesthood addressed to a
friend named Basil defending his decision not to assume the priesthood. The work twists and
turns about several topics, discoursing on the manifold weighty responsibilities of priests,
warning of the political pressures that bear on priestly elections, insisting that priests must be
able to speak well in public, and comparing the life of a priest to that of a monk. It soon came
to be regarded throughout the Byzantine world as “the classic treatise on the responsibility,
dignity, function, and obligation of priesthood, both in its lower degree and in its higher, the
episcopate” (Moreschini and Norelli 2005 p 147). A Latin translation (inc. “Michi quidem
multi fuerunt amici”) circulated in the Middle Ages, possibly by Anianus of Celeda or
Mutianus Scholasticus (SChr 272.40 note 1), although the manuscript tradition goes back no
earlier than the ninth century, and the earliest explicit references to it (in letters by Hilduin
and PASCHASIUS RADBERTUS) are of the ninth century as well (Malingrey 1984 p 27).
This Latin translation was printed in 1472 by Ulrich Zell but has never been critically edited.
Copies in thirty-five continental manuscripts of the ninth century and following are identified
by Malingrey (1984). The reference to a “Dialogus Basilii et Iohannis” in the Peterborough
booklist (see Lapidge 2006 pp 144–45, 317) precisely parallels the title given to this work in
several of the manuscripts signaled by Siegmund (1949 p 97).
 The original Greek text is edited with a French translation by Malingrey (SChr 272) and is
translated into English by Neville (1996). Its date of composition and manuscript transmission
are discussed by Malingrey (SChr 272.10–13 and 26–40), who thinks it likely that
Chrysostom composed this work around 388 or 389 while presbyter at Antioch. An earlier
date between 378 and 381 before Chrysostom entered the presbyteriate is proposed by
Lochbrunner (1993 pp 110–17). There is no study of the Latin translation.

De laudibus s. Pauli sermo 3 [CHRYSOST.LAT.Laud.Paul.serm.3]: CPG 4344.
 ed.: PG 50.483–88.

6

MSS Salisbury, Cathedral Library 179: HG 753.
Lists – Refs none.

 Sometime between 387 and 397, Chrysostom preached seven panegyrics at Antioch in
honor of the apostle Paul (BHG 1460k–s; CPG 4344). These seven Greek panegyrics were
translated as a group into Latin by Anianus of Celeda between 415 and 419 (Baur 1907a pp
253–54, 1907b p 61; Schanz 4/2.511; Pat. 3.456) or perhaps a little later (Altaner 1967 pp
419–21; Primmer 1972 p 285; Bouhot 1989 p 32; Voicu 1993 p 399). All seven Greek
originals are edited with a French translation and commentary by Auguste Piédagnel in SChr
300. Anianus’s Latin translations are printed in PG 50.473–514. On the early printings of the
Latin translations of Chrysostom’s panegyrics on St Paul, see Piédagnel (SChr 300.86–91).
 The third of these Latin panegyrics (inc. “Beatus Paulus, qui tantam uim”) is a study of
Paul’s ceaseless charity towards his friends and enemies alike that was incorporated into
PAUL THE DEACON’s HOMILIARIUM and circulated as a reading for the feast of the
nativity of St Paul (PD II.53: Wiegand 1897 p 48; Grégoire 1966 p 100, 1980 p 462). The
copy in Salisbury 179, fols 81r–82r, is rubricated “Sermo beati Iohannis episcopi.”

In epistulam ad Hebraeos argumentum et homiliae 1–34 [CHRYSOST.LAT.Epist.Hebr.]:
CPG 4440.
 ed.: PG 63.237–456.

MSS – Lists none.
A-S Vers Epist.Hebr. XXIX: HomU 11 (ScraggVerc 7, B3.4.11).
Quots/Cits 1. Epist.Hebr.: ALCVIN.Comm.Hebr.
 2. Epist.Hebr. II.3: ALCVIN.Contr.her.Fel. XLIX.
Refs none.

 Among Chrysostom’s exegetical homilies are the thirty-four homilies on the Epistle to the
Hebrews which were long assumed to have been preached in Constantinople toward the very
end of his career, just prior to his final exile. A careful reassessment of the dating question by
Allen and Mayer (1995), however, leads to the conclusion that at least one of these homilies
was preached at Antioch, not Constantinople, that they were not delivered as a single
continuous series one right after the other, and that we don’t really know when or where most
of these homilies were preached after all. The conventional date of 402 × 404, accepted by
Quasten (Pat. 3.450), von Bonsdorff (1992 p 116), and Kelly (1995 p 134) among others,
must now be viewed with caution. The argument by Opelt (1970) for a date of composition
between 396 and 398, exclusively in Antioch, has not been widely accepted and will now
have to be re-evaluated in the wake of Allen and Mayer’s findings. The rubrics in some early
manuscripts state that these homilies were published after Chrysostom’s death from the
stenographic notes taken by an Antiochene priest named Constantinus or Constantius, a claim
accepted by most scholars (e.g. Pat. 3.450; Auf der Maur 1959 p 48; Olivar 1991 p 120; Kelly
1995 p 133; Moreschini and Norelli 2005 p 157), although Baur (1959–60 2.94) upholds
these homilies as fully complete, original, unedited compositions by Chrysostom.
 CASSIODORUS informs us in his INSTITUTIONES I.viii.3 (ed. Mynors 1937 p 29) that
he asked his friend Mutianus to translate Chrysostom’s homilies on Hebrews into Latin, and it

7

is evidently Mutianus’s translation that was known to the Middle Ages. ALCUIN made
substantial use of this version in composing his own commentary on Hebrews (Bullough 1998
p 19; CSLMA 2.375); Riggenbach (1907 p 24) estimates that fully two-thirds of Alcuin’s
commentary is lifted word for word from the Mutianus translation. Elsewhere, in Chapter
XLIX of his CONTRA HERESIM FELICIS (ed. Blumenshine 1980 p 83), Alcuin appeals to the
“testimonium Iohannis Crisostomi” as expressed in his second homily on Hebrews in the
Mutianus version (at PG 63.247–48) to defend the idea of the generation of the Son from the
Father in accord with orthodox teaching.
 As demonstrated by Zacher (forthcoming), Vercelli Homily 7 (HomU 11, B3.4.11; ed.
Scragg, EETS OS 300) is a close rendering of about half of Mutianus’s version of the twenty-
ninth homily on Hebrews (at PG 63.419–26), on the virtue of hard work, the indolence of
women, and the evils of gluttony.
 Chrysostom’s Greek originals are printed in PG 63.9–236. An English translation by T.
Keble, revised by Frederic Gardiner, appears in Schaff (1886–90 14.335–524). Twenty-one
manuscripts of Mutianus’s Latin translation are identified by Siegmund (1949 pp 94, 95, 96,
98), and another by Lowe (1972); Baur (1907b p 65) claims to know of twenty-two but does
not identify them; see also the list of manuscripts and citations in medieval booklists
assembled by Riggenbach (1907 p 11 note 1). Evans (1968 p 98) observes that the Latin
versions of these homilies were read in the refectory at Cluny in the tenth century, and Lowe
(1972 p 233) notes copies in the libraries at Bobbio, Durham, Limoges, Lorsch, St. Gall, St.
Vaast, and elsewhere. The language of Mutianus’s translation is studied by Wilhelmsson
(1944).

PSEUDO-CHRYSOSTOM: DS 8.355–69; EEC 1.442; RAC 18.503–15.

 The large number of texts that in the Middle Ages were mistakenly thought to have been
written by Chrysostom are most fully accounted for in CPG 4500–5197, which catalogues
697 Chrysostom dubia and spuria, along with Latin translations, derivative versions, and
unedited works thought to be by Chrysostom. A thorough guide to the majority of these is
provided by José Antonio de Aldama in his Repertorium Pseudochrysostomicum (1965),
which inventories 581 Greek texts falsely attributed to Chrysostom. A separate list of the
Greek Pseudo-Chrysostom texts printed in the volumes of PG 47–64 has been compiled by
Hermann Josef Sieben in DS 8.355–69. The relatively small number of patristic and medieval
Latin texts (nearly all sermons) that are either translations of authentic Greek texts by
Chrysostom or original Latin works that passed falsely under his name are listed (and in many
cases reprinted) in PLS 4.649–850. There is also a valuable bibliographical introduction to the
field of Pseudo-Chrysostomica by Sever J. Voicu in RAC 18.503–15, which is up to date
through 1997.

Sermo Wilmart 6, De ascensione Heliae [ANON.Serm.Wilm.6/PS.CHRYSOST.]: CPL 917;
KVS CHRY I,653.
 ed.: Wenk 1988 pp 100–08.

8

MSS – Quots/Cits none.
Refs BEDA.Quaest.Reg. XXVIII

 This sermon (inc. “Apud quosdam [ueteres] reges”) is the sixth item in the corpus of
thirty-eight Latin sermons by and attributed to Chrysostom analyzed by Wilmart (1918). It is
newly edited from twenty manuscripts by Wenk (1988), who cautiously argues for a date of
composition around the end of the fourth or beginning of the fifth century, certainly before
415 (pp 113–14).
 A number of scholars from Wilmart (1918 p 311) onward have observed that BEDE
seems to be referring to this sermon in his IN REGUM LIBRUM XXX QUAESTIONES, where in
commenting on the “horses which the kings of Juda had given to the sun” and the “chariots of
the sun” that are burnt with fire in 4 Kings 23.11, Bede recalls the story of Elias’s ascension
to heaven in 4 Kings 2.11, which he says was accomplished by means of a fiery chariot, “quia
curru igneo et equis igneis est raptus ad caelum Iohannes Constantinopolitanus episcopus
aestimat. Quia enim Graece helios dicitur sol” (“because Bishop John of Constantinople
reckons he was whisked to heaven in a fiery chariot and by fiery horses, for helios in Greek
means ‘sun’”) (CCSL 119.319). The allusion is apparently to the Pseudo-Chrysostom De
ascensione Heliae, which comments at length on Elias’s ascension “igneo curru atque equis
flammantibus” (“in a fiery chariot and with flaming horses”) and which explicates this
miraculous event by linking Elias’s name with the Greek word for sun, helios: “Sol enim
Graeco sermone Helios appellatur. unde Helias quasi Helios vere curru atque equis igne
fulgentibus . . . ascendit” (“For in the Greek language the sun is called ‘Helios,’ so that Elias
really did ascend as if he were the sun, in a chariot and with horses radiant with fire” (Wenk
1988 pp 101–02 lines 23–27). The allusion led Wilmart to identify Bede as one of the earliest
witnesses to the collection of thirty-eight Latin Chrysostom sermons. For Bede’s familiarity
with another text in this collection, see the entry below for Sermo Wilmart 33, De patre et
duobus filiis.
 This sermon is also printed in PLS 4.835–38. It is identified as Pseudo-Chrysostom,
Sermo ii in CPL 917 to reflect its numbering within the collection of Pseudo-Chrysostom
sermons printed by Erasmus and Gelenius (1547 1.649–52).

Sermo Wilmart 19, De muliere Chananaea [ANON.Serm.Wilm.19/PS.CHRYSOST.]: CPG
4529; KVS CHRY I,1182 + 1192; cf. Aldama 1965 no. 434.
 ed.: McKevitt 1975 pp 78–114.

MSS Worcester, Cathedral Library F.92: HG 763.
Lists – Refs none.

 A Greek sermon entitled De muliere Chananaea (CPG 4529; ed. PG 52.449–60), on
Christ’s encounter with the Canaanite woman in Matthew 15, was known to the Middle Ages
through two separate Latin translations. The first (inc. “Multae tempestates”) figures within
the collection of thirty-eight Latin sermons by or attributed to Chrysostom analyzed by
Wilmart (1918) and retains its designation as Sermo Wilmart 19. The Greek text which this
sermon translates is attributed to Chrysostom in many manuscripts, but its authenticity is
doubted by some leading Chrysostom scholars (see Aldama 1965 no. 434; Altaner 1967 p

9

425), and it is consequently classed among the Chrysostom dubia by Geerard (CPG 4529),
Sieben (DS 8.356–57), and Wenk (1988 pp 18–21). McKevitt (1975 pp 6–19) and Dekkers
(CPL 645) remain uncommitted. Voicu (1993 pp 403, 405) accepts the sermon as authentic
and says it was preached by Chrysostom in Constantinople in 403 but offers no evidence to
support this claim. Haidacher (1906) believed the Greek sermon was translated into Latin by
Anianus of Celeda in the early fifth century, but Morin (1937 p 309) opposes this view and
suggests the translation should be regarded as anonymous.
 A copy of this first Latin translation appears in Worcester F.92, fols 206r–213r, where it is
introduced as “Omelia Iohannis Chrisostomi de muliere Chananea sub figura persecutionis,”
the title it bears in the oldest known manuscripts. Twenty-eight manuscripts from the ninth to
the fifteenth century are identified by McKevitt (1975 pp 25–32, 37–72, 77). A copy in the
Carolingian lectionary of Corbie is signaled by Etaix (1994 p 225). This sermon is also edited
in the Bibliotheca Casinensis 1873–94 3.17–23. For a second Latin translation of the Greek
sermon De muliere Chananaea, see the following entry.
 I have not been able to substantiate the claim of Lapidge (2006 p 316) that an excerpt
from the Sermo de muliere Chananaea appears in Oxford, Bodleian Library Bodley 516 (HG
581); the text in question is rubricated “In libro Crisostomi cap. .xxx.” (fol 79v), but I have
failed to identify it.

Sermo de muliere Chananaea b [ANON.Serm.mul.Chan.b/PS.CHRYSOST.]: CPG 4529b;
KVS CHRY I,1182 + 1192; cf. CPL 645 and Aldama 1965 no. 434.
 ed: PL 66.116–24.

MSS London, BL Royal 5.B.XV: HG 457.
Lists – Refs none.

 As noted in the previous entry, two separate Latin translations of a Greek sermon De
muliere Chananaea (CPG 4529; ed. PG 52.449–60) circulated under Chrysostom’s name in
the Middle Ages. The second translation (inc. “Multi quidem confligunt”) appears in BL
Royal 5.B.XV, fols 57r–62r, where it is rubricated “Sermo Iohannis Crisostomi de muliere
Chananea.” Haidacher (1906) took this sermon to be a Latin translation by Anianus of Celeda
of a genuine Chrysostom sermon, but Chrysostom’s authorship of the Greek original, as noted
in the previous entry, is not universally accepted. Morin (1937) argues with some care that
this Latin translation was produced not by Anianus, and not by someone named LAURENCE
OF NOVARA, who in fact never existed even though the sermon is printed under this name
in PL 66.116–24, but instead by a little-known early-fifth-century bishop of Novae (a city on
the Danube in lower Moesia, today Svistov, Bulgaria) by the name of Laurentius Novarum or
Laurence of Novae. Morin further argues that this Laurence of Novae also translated the two
Pseudo-Chrysostom sermons entitled Homilia de paenitentia (CPL 644) and Homilia de
eleemosyna (CPL 645), which accompany this second Latin translation of the Sermo de
muliere Chananaea in early manuscripts and are printed alongside it in PL 66.89–105 and
105–16.
 For details on the manuscript transmission and printing history of this sermon, see Wenk
(1988 pp 18–21). A twelfth-century copy appears in the “Rochester Homiliary,” Rome,
Vatican City, Biblioteca Apostolica Vaticana Vat. Lat. 4951 (s. xii1, Rochester), fols 66r–69v.

10

Sermo Wilmart 33, De patre et duobus filiis [ANON.Serm.Wilm.33/PS.CHRYSOST.]:
BHM 35; CPL 766; CPPM 2.780; KVS CHRY II,1313; RBMA 6370,6.
 ed.: Wenk 1988 pp 170–88.

MSS – A-S Vers none.
Quots/Cits BEDA.Comm.Luc. XV.22, 23
Refs none.

 Wenk (1988 pp 93–94) draws attention to the fact that BEDE paraphrases two short
passages from this sermon (inc. “Omnium quidem de scripturis”) in his COMMENTARIUS IN
LUCAM. Compare Bede, In Lucam XV.22 (CCSL 120.291 lines 2436–37), on the significance
of the ring and shoes of Luke 15.22, with Sermo Wilmart 33 lines 206–7 (ed. Wenk p 184);
and compare Bede, In Lucam XV.23 (CCSL 120.291 lines 2448–50), on the smoke arising
from the sacrificed fatted calf in Luke 15.23, with Sermo Wilmart 33 lines 221–23 (ed. Wenk
p 185). The correspondences are brief but undeniable: six words in parallel in the first
instance and seventeen in the second. The parallels are not noted in Hurst’s edition of Bede’s
Commentary on Luke in CCSL 120.
 This sermon is also printed as Pseudo-Jerome, Epist. 35 (PL 30.256–62).

Opus imperfectum in Mattheum [ANON.Opus.imperf.Matth./PS.CHRYSOST.]: CPG
4569; CPL 707; DS 8.362–69; Pat. 3.471; RBMA 4350; Schanz 4/1.315.
 ed.: PG 56.611–946.

 The Opus imperfectum in Matthaeum is a set of fifty-four Latin homilies on the first
gospel which throughout the Middle Ages were believed to be translations of Greek homilies
by John Chrysostom. In reality, they are probably the work of an unidentified Arian bishop or
priest writing in Latin in the fifth or sixth century. The great range of dates, authors, and
places of origin that have been proposed for these homilies (up through the 1960s) is usefully
summarized by Gauthier (1972 pp 50–54). Dekkers (CPL 707) captures a dominant trend in
the scholarship in advocating a date of composition in the mid-sixth century; however, Joop
van Banning, the senior editor of a new edition in progress, believes the Opus was composed
in the second or third quarter of the fifth century (CCSL 87B.v). Schlatter’s (1988) suggestion
that the author was Anianus of Celeda is deemed “attractive” yet “problematic” by Cooper
(1993), who cautions against accepting this hypothesis without further evidence. Multiple
references within the homilies to organizational features of the Roman Empire indicate that
whoever the author was, he must have lived within the empire’s borders, but his familiarity
with the Greek New Testament and his knowledge of Greek culture suggest that he lived in a
part of the empire where there was heavy Greek influence, most likely a southern province
verging on Greek-speaking territory such as Dacia, Illyricum, or Moesia, where Latin and
Greek intermingled but Latin was still the primary language through the seventh century
(CCSL 87B.v).
 The Opus is called imperfectum because it is incomplete, lacking commentary on

11

Matthew 8.10–10.15 and 13.14 through the end of chapter 18. The title also distinguishes it
from Chrysostom’s authentic set of ninety homilies on Matthew, which form the oldest
complete patristic commentary on the first gospel (see Pat. 3.437–38).
 The earliest English manuscript containing a substantial part of the Opus imperfectum is
Cambridge, Pembroke College 18 (s. xii, Bury St Edmunds), which breaks off in the middle
of Homilia 46 (at fol 56v) and is probably based on a German exemplar (CCSL 87B.xviii,
xxix). The only parts of the Opus imperfectum that were known in England before the twelfth
century are three homilies (nos. 37, 42, and 46), two of which were excerpted from the
collection by PAUL THE DEACON and included within his Homiliary as readings for the
second Sunday of Advent and the nineteenth Sunday after Pentecost respectively.
 A new critical edition that is expected to replace the one in PG 56.611–946 is presently
underway by a group of scholars headed by Joop van Banning; the first volume (CCSL 87B),
consisting of a Preface and study of the 196 extant manuscripts, appeared in 1988.

Opus imperfectum in Mattheum, Homilia 37
[ANON.Opus.imperf.Matth.Hom.37/PS.CHRYSOST.].
 ed.: PG 56.834–38.

MSS – A-S Vers none.
Quots/Cits ÆCHom I, 14 (B1.1.15) 77–85, 111–21 (see below).
Refs none.

 In a famous passage in his first series homily for Palm Sunday (ÆCHom I, 14; B1.1.15;
ed. Clemoes, EETS SS 17), ÆLFRIC asserts that the people are freely able to decide who
will be king, but that once the king is consecrated, they are bound to obey his will, a set of
claims that was once thought to reflect on Anglo-Saxon notions of kingship. Godden (1987),
however, showed that Ælfric is here merely translating from Homilia 37 of the Opus
imperfectum in Mattheum, and is thus “not recording tenth-century views about the religious
and moral sanctions surrounding kingship” (pp 913–14) after all. The full influence of this
text on Ælfric is detailed by Godden (EETS SS 18.113–16).
 This homily (inc. “Puto res ipsa”) was included as a reading for the second Sunday of
Advent in PAUL THE DEACON’s HOMILIARIUM (PD I.2: Wiegand 1897 pp 17–18;
Grégoire 1966 p 77, 1980 p 430; CCSL 87B.xxiii) and presumably was to be found in the
version of this homiliary consulted by Ælfric, but copies appear in none of the surviving
Anglo-Saxon or early Anglo-Norman manuscripts of this collection.

Opus imperfectum in Mattheum, Homilia 42
[ANON.Opus.imperf.Matth.Hom.42/PS.CHRYSOST.]
 ed.: PG 56.866–75.

MSS 1. Cambridge, Pembroke College 23: HG 129.
 2. Durham, Cathedral Library A.III.29: HG 222.
 3. Worcester, Cathedral Library F.93: HG 763.1.

12

Lists – Refs none.

 In compiling his eighth-century HOMILIARIUM, PAUL THE DEACON included a
selection from the second half of this homily (corresponding to PG 56.872–75, beginning “Et
interrogauit eum” and ending “cognoscens eum per ipsum”) as a reading for the nineteenth
Sunday after Pentecost (PD II.90: Wiegand 1897 pp 55–56; Grégoire 1966 p 106, 1980 p 470;
CCSL 87B.xxiii–xxiv). This is the form of the homily that appears in one version of Paul’s
homiliary imported into England in the late-eleventh century, Pembroke 23, fols 266r–270v,
which, however, skips the opening sentence and begins with a different incipit (“Conuenerunt
ut multitudine uincerent”). The Pembroke 23 text is designated for the eighteenth rather than
the nineteenth Sunday after Pentecost and is rubricated “Omelia beati Iohannis episcopi.”
 An entirely different excerpt from the same homily, this time starting at the beginning
(inc. “Omnis malitia confunditur”) and extending through PG 56.868 line 4 (expl. “sunt utilia
sicut Deus”), appears in Worcester F.93, fols 205v–207r.
 In addition, a composite homily on Matthew 22.34–46 (inc. “Conuenerunt ut multitudine
uincerent”) based primarily on Opus imperfectum, Homilia 42 (PG 56.872 line 35–875 line
34) but with interpolations from AUGUSTINE, BEDE, and SMARAGDUS appears in two
English versions of Paul the Deacon’s Homiliary from the early post-Conquest period:
Durham A.III.29, fols 136v–139v (“Sermo beati Iohannis Crisostomi”) and Worcester F.93,
fols 191v–194r (“Omelia beati Iohannis episcopi”).

Opus imperfectum in Mattheum, Homilia 46
[ANON.Opus.imperf.Matth.Hom.46/PS.CHRYSOST.].
 ed.: PG 56.890–98.

MSS Worcester, Cathedral Library F.92: HG 763.
Lists – Refs none.

 An abbreviated copy of this homily on Matthew 23.34 (inc. “Prophetas et sapientes”)
appears in Worcester F.92, fols 7r–9r, ending at a point in the text corresponding to PG
56.894 line 15. It is rubricated “Omelia Iohannis Chrisostomi.”

Sermo in decollationem s. Iohannis Baptistae
[ANON.Serm.decollat.Iohan.Bapt./PS.CHRYSOST.]: CPL 931; KVS CHRY II,1184; cf.
Aldama 1965 no. 381; BHG 859a; CPG 4570.
 ed.: PL 95.1508–14.

MSS 1. Cambridge, Pembroke College 24: HG 130.
 2. Durham, Cathedral Library A.III.29: HG 222.
 3. Worcester, Cathedral Library F.94: HG 763.2.
Lists – A-S Vers none.
Quots/Cits ÆCHom I, 32 (B1.1.34) 172–88.
Refs none.

13

 This is an anonymous Latin translation of a fifth- or sixth-century Greek sermon (ed. PG
59.485–90) which focuses on Herodias, the villainess of the John the Baptist story, to make
the point that there is nothing worse than an evil woman. The Greek original was long
attached to Chrysostom’s name but is now regarded as spurious (Aldama 1965 no. 381; CPG
4570; DS 8.358). A selection from the beginning of the Latin translation (inc. “Heu me, quid
agam,” extending only through “in pretium saltationis accepit” at PL 95.1509C) was included
as a reading for the feast of the Decollation of John the Baptist in PAUL THE DEACON’s
HOMILIARIUM (PD II.72: Wiegand 1897 p 52; Grégoire 1966 p 103, 1980 p 466). Copies
appear in Pembroke 24, fol 126r–v; Durham A.III.29, fols 257v–258r; and Worcester F.94,
fol 75r–v.
 As noted by Smetana (1959 p 193), ÆLFRIC translates a brief passage from this sermon
in his first-series homily for the Decollation (ÆCHom I, 32; B1.1.34; ed. Clemoes, EETS SS
17), where he declares that there is no wild animal, not even a lion or snake, as dangerous as a
wicked woman. For details see Godden (EETS SS 18.273).

Collectio Armamentarii, Sermo 1 [ANON.Coll.Arm.Serm.1/PS.CHRYSOST.]: CPL 937;
CPPM 1.1357, 5555.
 ed.: PLS 4.656–59.

MSS Worcester, Cathedral Library F.92: HG 763.
Lists – Refs none.

 The Collectio Armamentarii is a set of fifteen Latin sermons believed to have been written
by one or more African authors in the first half of the fifth century (PLS 4.651; Wenk 1988 p
8). The collection takes its name from one of the three manuscripts in which all fifteen
sermons survive: Paris, Bibliothèque de l’Arsenal [Armamentarius], 175 (s. xii), fols 95v–
108r; for a description of the contents of this manuscript, see Wenk (1988 pp 50–51).
Sermones 1, 5, 6, 12, and 14 are reprinted in PLS 4.651–68.
 The first sermon in the collection (inc. “In hodiernum conuiuium”) is a sermon for
Maundy Thursday on the Last Supper, Judas’s betrayal, and Peter’s denial that was included
in the eighth-century Homiliary of Agimond (III.12: Grégoire 1980 p 346). The copy in
Worcester F.92, fols 252r–253v, has a variant concluding sentence.

Collectio Armamentarii, Sermo 13 [ANON.Coll.Arm.Serm.13/PS.CHRYSOST.]: CPPM
1.2321, 5502, 5485.
 ed. Froben 1538 3.861.

MSS 1. London, BL Harley 652: HG 424.
 2. Worcester, Cathedral Library F.93: HG 763.1.
 3. Rouen, Bibliothèque municipale 1382 (U.109): HG 925.
Lists – Refs none.

14

 This sermon (inc. “Licet omnes solemnitates”) was included in the eighth-century Roman
Homiliary of Agimond, where it is assigned to Augustine; see Grégoire (1980 pp 353–54).
Copies appear in Harley 652, fols 35v–36r; Worcester F.93, fols 7v–8r; and Rouen 1382, fols
30v–31r. The copy in Worcester F.93 is rubricated “ad instruendos nouiter baptizatos.” The
one in Rouen 1382 has a different ending.
 This sermon is also printed as Pseudo-Leo, Sermo 4 (PL 56.1136–38) and as Pseudo-Leo,
Sermo 8 (PL 54.495–97). Froben (1538 3.861) edits the text as Chrysostom Latinus, Collectio
Armamentarii, Sermo 13.

Collectio Armamentarii, Sermo 14 [ANON.Coll.Arm.Serm.14/PS.CHRYSOST.]: CPL 941;
CPPM 1.1646, 5575.
 ed.: PLS 4.667–68.

MSS 1. London, BL Harley 652: HG 424.
 2. Worcester, Cathedral Library F.93: HG 763.1.
 3. Rouen, Bibliothèque municipale 1382 (U.109): HG 925.
Lists – Refs none.

 Copies of this sermon for the octave of Easter (inc. “Paschalis solemnitas”) appear in
Harley 652, fols 40v–41r; Worcester F.93, fol 85r–v; and Rouen 1382, fols 71r–73v. It is also
printed by Mai (1852 pp 83–85) as PSEUDO-AUGUSTINE, SERMO MAI 41.

Collectio Escurialensis, Homilia 9 [ANON.Coll.Escur.Hom.9/PS.CHRYSOST.]: CPL 929.
 ed.: PLS 4.687–90.

MSS 1. Cambridge, Pembroke College 23: HG 129.
 2. Salisbury, Cathedral Library 179: HG 753.
Lists – Refs none.

 This sermon on David and Goliath (inc. “Dominus Deus cum Dauid”) circulated in PAUL
THE DEACON’s HOMILIARIUM as a reading for the first Sunday after the nativity of the
apostles (PD II.56: Wiegand 1897 p 48; Grégoire 1966 pp 100–01, 1980 p 463). The copies in
Pembroke 23, fols 304r–307r, and Salisbury 179, fols 68v–69r, are both rubricated “Sermo
beati Iohannis episcopi de Dauid, ubi Goliath inmanem hostem deuicit.”

Collectio Escurialensis, Homilia 10 [ANON.Coll.Escur.Hom.10/PS.CHRYSOST.]: CPPM
1.5506.
 ed.: PLS 4.690–93.

MSS Salisbury, Cathedral Library, 179: HG 753.
Lists – Refs none.

15

 This sermon on the tragic end of King David’s son Absolom (inc. “Perdidit Absalom”)
circulated in PAUL THE DEACON’s HOMILIARIUM as a reading for the second Sunday
after the nativity of the apostles (PD II.59: Wiegand 1897 p 49; Grégoire 1966 p 101, 1980 pp
463–64). The copy in Salisbury 179, fols 69r–70r, is rubricated “Omelia de Absalom ubi
Dauid patrem persequitur.”
 This sermon circulated together with a group of sermons by Pope LEO THE GREAT in
manuscripts from Padua and Florence (CCSL 138.XCI) and is printed as Pseudo-Leo, Sermo
8 (PL 56.1151–54).

Collectio Escurialensis, Homilia 28 [ANON.Coll.Escur.Hom.28/PS.CHRYSOST.]: CPL
934, 935.
 ed.: PLS 4.738–40.

MSS Salisbury, Cathedral Library, 179: HG 753.
Lists – Refs none.

 This sermon on imitating the virtues of the saints (inc. “Qui sanctorum merita”) circulated
in PAUL THE DEACON’s HOMILIARIUM as a reading for the feast of a martyr (PD II.120:
Wiegand 1897 p 62; Grégoire 1966 p 112, 1980 p 476). A copy appears without attribution in
Salisbury 179, fols 32v–33r.

Sermo in natali Innocentium [ANON.Serm.nat.Inn./PS.CHRYSOST.]: CPL 920; CPPM
1.1487 (version 1), 1733.
 ed.: PL 95.1176–77.

MSS 1. Cambridge, University Library Ii.2.19, fols 1–216: HG 16.
 2. London, BL Harley 652: HG 424.
Lists – Refs none.

 This sermon (inc. “Dedicatur nouus ab infantibus”) circulated in PAUL THE
DEACON’s HOMILIARIUM as a reading for the feast of the Holy Innocents (PD I.35:
Wiegand 1897 p 26; Grégoire 1966 p 82, 1980 pp 436–37). Copies appear in CUL Ii.2.19,
fols 167v–168r, and in Harley 652, fols 176v–177r (“Sermo beati Iohannis episcopi”).
 Various permutations of this sermon have been printed as Pseudo-Chromatius, Homilia 4
by Combéfis (1662 1.443–44), as Pseudo-Augustine, Sermo App. 79 by Caillau (1842
24B.418–24), as Pseudo-Augustine, Sermo 124 by Mai (1852 pp 286–87), as Pseudo-
Chrysostom, Sermo 5 in the Bibliotheca Casinensis (1873–94 2.169–71), and as Homilia 39
in the late-medieval version of Paul the Deacon’s Homiliary printed by Migne (PL 95.1176–
77). For further details on its transmission and printing history, see Grégoire (1966 p 82, 1980
pp 436–37).

16

Sermo de misericordia et duabus mulieribus viduis [ANON.Serm.mis./PS.CHRYSOST.]:
CPL 933; CPG 5130.
 ed.: PLS 4.840–43.

MSS Salisbury, Cathedral Library 179: HG 753.
Lists – Refs none.

 This sermon (inc. “Tria sunt que in misericordia”) circulated in PAUL THE DEACON’s
HOMILIARIUM as a reading for the third Sunday after the feast of Holy Angels (PD II.91:
Wiegand 1897 p 56; Grégoire 1966 p 106, 1980 p 470). The copy in Salisbury 179, fol 74r–v,
is rubricated “Sermo beati Iohannis episcopi de misericordia.”

Sermo in letania [ANON.Serm.letan./PS.CHRYSOST.]: CPL 935; CPG 5130.
 ed.: PLS 4.846–50.

MSS Salisbury, Cathedral Library 179: HG 753.
Lists – Refs none.

 This sermon (inc. “Clementissimus omnipotens Deus”) was included in PAUL THE
DEACON’s HOMILIARIUM as a reading for the Greater Litanies (PD II.130: Wiegand 1897
p 64; Grégoire 1966 p 113, 1980 p 478). The copy in Salisbury 179, fols 24r–25r, is
rubricated “Sermo beati Iohannis episcopi” and is designated for “Feria .iiii. in Letania
maior.” Two different versions of this sermon are edited by Grégoire (1966 pp 188–96).

Thomas N. Hall

Works Cited:

Aldama, J. A. de. 1965. Repertorium Pseudochrysostomicum. Documents, Études et

Répertoires 10. Paris.

Allen, Pauline, and Wendy Mayer. 1995. “The Thirty-Four Homilies on Hebrews: The Last

Series Delivered by Chrysostom in Constantinople?” Byzantion 65: 309–48.

Altaner, Berthold. 1967. “Altlateinische Übersetzungen von Chrysostomusschriften.” Kleine

patristische Schriften, 416–36. TU 83. Berlin. Reprinted from Historisches Jahrbuch 61
(1941): 208–26.

Auf der Maur, Ivo. 1959. Mönchtum und Glaubensverkündigung in den Schriften des hl.

Johannes Chrysostomus. Paradosis: Beiträge zur Geschichte der altchristlichen Literatur
und Theologie XIV. Freiburg i. d. Schweiz.

17

Banning, J. van. 1988 Opus imperfectum in Matthaeum: Praefatio. CCSL 87B. Turnhout.

Baur, Chrysostome. 1907a. “L’entrée littéraire de Saint Chrysostome dans le monde latin.”

Revue d’histoire ecclésiastique 8: 249–65.

_____. 1907b. S. Jean Chrysostome et ses œuvres dans l’histoire littéraire: Essai présenté à

l’occasion du XVe centenaire de Saint Jean Chrysostome. Louvain and Paris.

_____. 1959–60. John Chrysostom and His Time. Trans. M. Gonzaga. 2nd ed. 2 vols.

London.

Bibliotheca Casinensis; seu, Codicum manuscriptorum qui in tabulario casinensi asservantur

series per paginas singillatim enucleata; notis, characterum speciminibus ad unguem
exemplatis aucta, cura et studio monachorum ordinis S. Benedicti, abbatiae Montis
Casini. 1873–94. 5 vols. Monte Cassino.

Blumenshine, Gary B., ed. 1980. Liber Alcuini contra haeresim Felicis: Edition with an

Introduction. Studi e testi 285. Vatican City.

Bouhot, Jean-Paul. 1970. “La collection homilétique pseudochrysostomienne découverte par

Dom Morin.” Revue des Études Augustiniennes 16: 139–46.

_____. 1989. “Les traductions latines de Jean Chrysostome du Ve au XVIe siècle.” Traduction

et traducteurs au Moyen Âge. Actes du colloque international du CNRS organisé à Paris,
Institut de recherche et d’histoire des textes les 26–28 mai 1986, ed. Geneviève
Contamine, 31–39. Paris.

Bullough, D. A. 1998. “Alcuin’s Cultural Influence: The Evidence of the Manuscripts.”

Alcuin of York: Scholar at the Carolingian Court. Proceedings of the Third Germania
Latina Conference Held at the University of Groningen, May 1995, 1–26. Ed. L. A. J. R.
Houwen and A. A. MacDonald. Groningen.

Caillau, A. B., ed. 1842. Sancti Augustini, Hipponensis Episcopi, Opera Omnia. 42 vols.

Collectio Selecta SS. Ecclesiae Patrum Complectens Exquisitissima Opera tum
Dogmatica et Moralia, tum Apologetica et Oratoria. Paris.

Caillau, A. B., and B. Saint-Yves, eds. 1836. Augustini, Hipponensis Episcopi Operum.

Supplementum I. Paris.

Carter, Robert E. 1962. “Chrysostom’s Ad Theodorum lapsum and the Early Chronology of

Theodore of Mopsuestia.” Vigiliae Christianae 16: 87–101.

Combéfis, Fr., ed. 1662. Bibliotheca Patrum Concionatoria. 8 vols. Paris.

Cooper, Kate. 1993. “An(n)ianus of Celeda and the Latin Readers of John Chrysostom.”

Studia Patristica 27: 249–55.

18

Dumortier, Jean. 1966a. “L’ancienne traduction latine de l’Ad Theodorum.” Studia Patristica
7: 178–83.

_____. ed. 1966b. Jean Chrysostome. À Théodore. SChr 117. Paris.

Erasmus, Desiderius, and Sigismundus Gelenius, eds. 1547. Ioannis Chrysostomi opera

omnia. 5 vols. Basel: ex officina Frobeniana.

Étaix, Raymond. 1994. Homéliaires patristiques latins: Recueil d’études de manuscrits

médiévaux. Collection des Études Augustiniennes, Série Moyen-Âge et Temps modernes
29. Paris.

Evans, Joan. 1968. Monastic Life at Cluny. Hamden, Conn.

Gauthier, Roland. 1972. “La Vierge Marie d’après l’‘Opus imperfectum in Matthaeum.’” De

cultu mariano saeculis VI–XI: Acta Congressus Mariologici-Mariani Internationalis in
Croatia anno 1971 celebrati, ed. Joseph Lécuyer et al., 3.49–66. 5 vols. Rome.

Godden, M. R. 1987. “Ælfric and Anglo-Saxon Kingship.” English Historical Review 102:

911–15.

Grégoire, Réginald. 1980. Homéliaires liturgiques médiévaux: Analyse de manuscrits.

Biblioteca degli “Studi Medievali” 12. Spoleto.

Haidacher, Sebastian. 1906. “Die Chrysostomus-Homilie de Chananaea unter dem Namen

des Laurentius Mellifluus.” Zeitschrift für katholische Theologie 30: 183.

Jullien, Marie-Hélène, and Françoise Perelman. 1999. Clavis Scriptorum Latinorum Medii

Aevi. Auctores Galliae 735–987. II: Alcuin. Turnhout.

Kelly, J. N. D. 1995. Golden Mouth: The Story of John Chrysostom—Ascetic, Preacher,

Bishop. Ithaca, N.Y.

Lambert, M. 1969. “Édition d’une collection latine découverte par dom Morin.” Revue des

études augustiniennes 15: 255–58.

Liborio, Mariantonia. 1960. “Contributi alla storia dell’Ubi sunt.” Cultura Neolatina 20: 141–

209.

Lochbrunner, Manfred. 1993. Über das Priestertum: Historische und systematische

Untersuchungen zum Priesterbild des Johannes Chrysostomus. Hereditas: Studien zur
alten Kirchengeschichte 5. Bonn.

Lowe, E. A. 1972. “An Uncial (Palimpsest) Manuscript of Mutianus in the Collection of A.

Chester Beatty.” Palaeographical Papers 1907–1965, 1.233–38. Ed. Ludwig Bieler. 2
vols. Oxford. Reprinted from Journal of Theological Studies 29 (1927–28): 29–33.

Mabillon, Jean, ed. 1723. Vetera analecta, sive Collectio veterum aliquot operum &

19

opusculorum omnis generis, carminum, epistolarum, diplomatum, epitaphiorum, & c.
New ed. 4 vols. Paris. Reprint 1967.

Mai, Angelo, ed. 1852. Novae Patrum Bibliothecae I. Rome.

Malingrey, Anne-Marie, ed. and trans. 1980. Jean Chrysostome. Sur le sacerdoce (Dialogue

et Homélie). SChr 272. Paris.

Malingrey, Anne-Marie. 1984. “La tradition manuscrite du De sacerdotio de saint Jean

Chrysostome à la lumière du ‘Vetus interpres latinus.’” ΑΝΤΙΔΩΡΟΝ: Hulde aan Dr.
Maurits Geerard bij de voltooiing van de ‘Clavis Patrum Graecorum’ / Hommage à
Maurits Geerard pour célébrer l’achèvement de la ‘Clavis Patrum Graecorum’, 27–32.
Wetteren (Belgium).

McKevitt, Sister Joseph Rosaire, ed. 1975. “A Critical Edition of Two Homilies from the

Collection of 38 Latin Homilies of Saint John Chrysostom: De muliere Cananaea and De
Pentecoste.” Ph.D. Diss., New York University.

Moreschini, Claudio, and Enrico Norelli. 2005. Early Christian Greek and Latin Literature: A

Literary History. Volume Two: From the Council of Nicea to the Beginning of the
Medieval Period. Trans. Matthew J. O’Connell. Peabody, Mass.

Morin, Germain. 1937. “L’évêque Laurent de ‘Novae’ et ses opuscules théologiques attribués

à tort à un Laurent de Novare.” Revue des sciences philosophiques et théologiques 26:
307–17.

Muckle, J. T. 1942. “Greek Works Translated directly into Latin before 1350.” Mediaeval

Studies 4:33–42.

_____. 1943. “Greek Works Translated directly into Latin before 1350 (Continuation).”

Mediaeval Studies 5:102–14.

Mynors, R. A. B., ed. 1937. Cassiodori Senatoris Institutiones. Oxford.

Neville, Graham, trans. 1996. John Chrysostom, Six Books on the Priesthood. Crestwood,

N.Y.

Olivar, Alexandre. 1991. La predicación cristiana antigua. Biblioteca Herder, sección de

Teología y Filosofía 189. Barcelona.

Opelt, Ilona. 1970. “Das Ende von Olympia: Zur Entstehungszeit der Predigten zum

Hebräerbrief des Johannes Chrysostomos.” Zeitschrift für Kirchengeschichte 81: 64–69.

Piédagnel, Auguste, ed. and trans. 1982. Jean Chrysostome. Panégyriques de S. Paul. SChr

300. Paris.

Primmer, A. 1982. “Die Originalfassung von Anianus’ epistula ad Orontium.” In Antidosis:

Festschrift für Walther Kraus, ed. R. Hanslik, A. Lesky, and H. Schwabl, 278–89. Vienna.

20

Riggenbach, Eduard. 1907. Historische Studien zum Hebräerbrief. I. Teil: Die ältesten

lateinischen Kommentare zum Hebräerbrief. Ein Beitrag zur Geschichte der Exegese und
zur Literaturgeschichte des Mittelalters. Forschungen zur Geschichte der
neutestamentlichen Kanons und der altkirchlichen Literatur 8.1. Leipzig.

Schaff, Philip, ed. 1886–90. A Select Library of the Nicene and Post-Nicene Fathers of the

Christian Church. 14 vols. New York. Reprinted Grand Rapids, Mich., 1979.

Schlatter, Frederick W. 1988. “The Author of the Opus imperfectum in Matthaeum.” Vigiliae

Christianae 42: 364–75.

Schmitz, Wilhelm, ed. 1883. Monumenta Tachygraphica Codicis Parisiensis Latini 2718.

Fasciculus alter: Sancti Iohannis Chrysostomi de cordis conpunctione libros II latine
versos continens. Hannover.

Siegmund, Albert. 1949. Die Überlieferung der griechischen christlichen Literatur in der

lateinischen Kirche bis zum zwölften Jahrhundert. Abhandlungen der Bayerischen
Benediktiner-Akademie 5. Munich.

Voicu, Sever J. 1993. “Le prime traduzioni latine di Crisostomo.” In Cristianesimo Latino e

cultura Greca sino al sec. IV: XXI Incontro di studiosi dell’antichità cristiana. Roma, 7–9
maggio 1992, 397–415. Studia ephemeridis “Augustinianum” 42. Rome.

von Bonsdorff, Max. 1922. Zur Predigttätigkeit des Johannes Chrysostomus: Biographisch-

chronologische Studien über seine Homilienserien zu neutestamentlichen Büchern.
Helsinki.

Wenk, Wolfgang. 1988. Zur Sammlung der 38 Homilien des Chrysostomus Latinus (mit

Edition der Nr. 6, 8, 27, 32 und 33). Wiener Studien, Beiheft 10. Vienna.

Wiegand, Friedrich. 1897. Das Homiliarium Karls des Grossen auf seine ursprüngliche

Gestalt hin untersucht. Studien zur Geschichte der Theologie und der Kirche 1.2. Leipzig.

Wilhelmsson, Ingrid. 1944. Studien zu Mutianus dem Chrysostomosübersetzer. Lund.

Wilmart, André. 1918. “La collection des 38 homélies latines de Saint Jean Chrysostome.”

Journal of Theological Studies 19: 305–27.

Zacher, Samantha. forthcoming. “The Source of Vercelli VII: An Address to Women.” New

Readings on the Vercelli Book, ed. Andy Orchard and Samantha Zacher.

Zechiel-Eckes, Klaus. 2002. “Vom armarium in York in den Düsseldorfer Tresor: Zur

Rekonstruktion einer Liudger-Handschrift aus dem mittleren 8. Jahrhundert.” Deutsches
Archiv für Erforschung des Mittelalters 58: 193–203.

21

Zell, Ulrich, ed. 1472. Liber dyalogorum Sancti Johannis crisostomi constantinopolitani
Episcopi et sancti basilij cesariensis episcopi college beati gregorij nazanzeni De
dignitate sacerdocij. Cologne.

